

(REFERENCE COPY - Not for submission)

Broadcast Equal Employment Opportunity Program Report

FRN: **0003779816** | File Number: **0000126036** | Submit Date: **11/13/2020** | Call Sign: **KRSJ** | Facility ID: **22036** | City: **DURANGO** | State: **CO**
 Service: **Full Power FM** | Purpose: **EEO Report** | Status: **Received** | Status Date: **11/13/2020** | Filing Status: **Active**

General Information

Section	Question	Response
Application Description	Description of the application (255 characters max.) is visible only to you and is not part of the submitted application. It will be displayed in your Applications workspace.	
Attachments	Are attachments (other than associated schedules) being filed with this application?	Yes

Licensee Information

Licensee Name, Type and Contact Information

Applicant	Address	Phone	Email	Applicant Type
FOUR CORNERS BROADCASTING, LLC Doing Business As: FOUR CORNERS BROADCASTING, LLC	190 TURNER DRIVE, SUITE G DURANGO, CO 81303 United States	+1 (970) 259-4444	ward@radiodurango.com	Company

Contact Representatives

Contact Name	Address	Phone	Email	Contact Type
FOUR CORNERS BROADCASTING LLC Holmes Regional Manager Four Corners Broadcasting LLC	190 Turner Drive Unit G Durango, CO 81303 United States	+1 (970) 259-4444	WARD@FRONTIER.NET	Legal Representative
GENE WISNEIWSKI CONSULTING ENGINEER WISNEIWSKI	1472 E 3100 S WENDELL, ID 83355 United States	+1 (208) 733-3551	GENEW2009@GMAIL.COM	Technical Representative

Common Stations

Facility Identifier	Call Sign	City	State	Time Brokerage Agreement
189487	KRDS	SILVERTON	CO	Yes
22174	KIQX	DURANGO	CO	No
22036	KRSJ	DURANGO	CO	Yes
22039	KIUP	DURANGO	CO	No
88574	KKDC	DOLORES	CO	No

Program Report Questions

Section	Question	Response
---------	----------	----------

Discrimination Complaints	Have any pending or resolved complaints been filed during this license term before any body having competent jurisdiction under federal, state, territorial or local law, alleging unlawful discrimination in the employment practices of the station(s)?	No
Full-time Employees	Does your station employment unit employ fewer than five full-time employees? Consider as "full-time" employees all those permanently working 30 or more hours a week?	No

Additional Program Report Questions

Responsibility for Implementation

A broadcast station must assign a particular official overall responsibility for equal employment opportunity at the station. That official's name and title are:

Name	Title
Ward S Holmes	Regional Manager

Certification

Question	Response
The undersigned certifies that he or she is (a) the party filing the report, or an officer, director, member, partner, trustee, authorized employee, or other individual or duly elected or appointed official who is authorized to sign on behalf of the party filing the report; or (b) an attorney qualified to practice before the Commission under 47 C.F.R. Section 1.23(a), who is authorized to represent the party filing the report, and who further certifies that he or she has read the document; that to the best of his or her knowledge, information, and belief there is good ground to support it; and that it is not interposed for delay	
Certified Date	11/13 /2020
Certified Title	Regional Manager
Authorized Party Name	Ward S Holmes

Attachments

File Name	Uploaded By	Attachment Type	Description	Upload Status
EEOreport2018.pdf	Applicant	EEO Public File Report		Done with Virus Scan and/or Conversion
eeoreport2019.pdf	Applicant	EEO Public File Report		Done with Virus Scan and/or Conversion
FCB EEO Narrative.pdf	Applicant	Narrative Statement		Done with Virus Scan and/or Conversion